National Assessment of Oil and Gas Fact Sheet # 2002 USGS Assessment of Oil and Gas Resource Potential of the Denver Basin Province of Colorado, Kansas, Nebraska, South Dakota, and Wyoming #### Introduction The U.S. Geological Survey (USGS) recently assessed undiscovered, technically recoverable oil and gas resources of the Denver Basin Province (fig. 1) that have the potential to be added to reserves in the next 30 years. Both conventional and continuous resources were assessed. Continuous-type accumulations include coal-bed gas (CBG), low-permeability gas, and fractured shales, which differ from conventional accumulations in that they are not significantly affected by hydrodynamics, there is no downdip gas/ water contact, and conventional methods of assessing sizes and numbers of accumulations are not appropriate (modified from Klett and others, 2000). Using analyses based on the study of total petroleum systems, the U.S. Geological Survey mean estimates of petroleum potential in the Denver Basin Province are 104.23 million barrels of oil, 2,519 billion cubic feet of gas, and 51.81 million barrels of natural gas liquids (NGL). More than 95 percent of that gas volume is in continuous (unconventional) assessment units (AU). Using a total petroleum system method of analysis, the USGS defined seven total petroleum systems (TPS) and 12 assessment units (AU) in the province. TPS and AU are defined in Magoon and Dow (1994) and Klett and others (2000). Sources of information include published reports and the NRG Associates, Inc. (2000) and PI/Dwights (1999a, 1999b) databases. #### **Resource Summary** Estimates of the oil, gas, and natural gas liquids (NGL) potential for the Denver Basin Province are presented in table 1. Coal-bed gas resources (CBG) of the Denver Formation Coal and Laramie Formation Coal AUs (50390181 and 50390182, respectively) of the Coal-Bed Methane TPS (503901) were not assessed due to scarcity of drilling information and other data. The Fractured Pierre Shale AU (50390361) was not assessed for continuous resources because of low undrilled potential based on analysis of estimated ultimate recovery of current wells. Mean estimates of the remaining five TPSs are 104.23 million barrels of oil (MMBO), 2,519 billion cubic feet of gas (BCFG), and 51.81 38° million barrels of NGL (MMBNGL) (table 1). More than 95 percent of the gas potential, or 2,408 BCFG, is in continuous AUs, the greatest gas resources being in the Dakota Group Basin-Centered Gas AU (1,094.70 BCFG) and the Niobrara Chalk AU (984.08 BCF biogenic gas). Approximately 38 percent of the oil potential is within continuous AUs, although the greatest single AU oil resource (36.27 MMBO) is located within sandstones of the Dakota Group and D Sandstone conventional AU (table 1). The continuous Niobrara-Codell (Wattenberg area) AU has the second largest mean oil resource volume at 32.17 MMB. The following are generalized descriptions of the assessment units. Figure 1. The Denver Basin Province (red line) of Colorado, Kansas, Nebraska, South Dakota, and Wyoming. Shown are oil (green), gas (red), oil and gas (yellow) and nonproductive (black) wells #### Coal-Bed Methane TPS 503901 - Denver Formation Coals AU 50390181—Hypothetical continuous coal-bed gas from the Upper Cretaceous and Paleocene Denver Formation in the central Denver Basin Province. - 2. Laramie Formation Coals AU 50390182—Hypothetical continuous coal-bed gas from the Upper Cretaceous Laramie Formation in the central Denver Basin Province. # **Upper Cretaceous Fractured Niobrara TPS 503902** - 1. Fractured Niobrara Limestone Transitional AU 50390201—Conventional; located in the central Denver Basin Province and excludes areas of AUs 50390261 and 50390761. - Fractured Niobrara Limestone (Silo field area) AU 50390261—Continuous; mostly oil production from the Upper Cretaceous Niobrara Formation in the Silo field area (fig. 1). # **Upper Cretaceous Pierre Shale (Florence Field) TPS 503903** Fractured Pierre Shale AU 50390361—Continuous; oil production from the Upper Cretaceous Pierre Shale in the Florence field area (fig. 1). ### **Lower Cretaceous TPS 503904** - Dakota Group and D Sandstone AU 50390401—Conventional; Cretaceous Muddy (J) Sandstone reservoirs located across the central third of the province. - Subthrust Structural AU 50390402—This hypothetical conventional assessment unit of Cretaceous and Paleozoic formations is located under and along the eastern edge of the Rocky Mountains. # Permian-Pennsylvanian TPS 503905 1. Permian-Pennsylvanian Reservoirs AU 50390501—Conventional; structural traps in limestones and sandstones concentrated in the northwestern half of the province. ### **Cretaceous Composite TPS 503906** - 1. Pierre Shale Sandstones AU 50390601—Conventional reservoirs in the Upper Cretaceous Richard, Terry (Sussex), and Hygiene (Shannon) Sandstones, Spindle field area (fig. 1). - 2. Niobrara-Codell (Wattenberg area) AU 50390661—Continuous; oil and gas production from Upper Cretaceous sandstone and limestone, Spindle field area (fig. 1). - 3. Dakota Group Basin-Centered Gas AU 50390662—Continuous gas accumulation in the Wattenberg gas field (fig. 1). Production is primarily from the Lower Cretaceous Muddy (J) Sandstone. # **Upper Cretaceous Niobrara Biogenic Gas TPS 503907** Niobrara Chalk AU 50390761—Continuous; biogenic gas from the Niobrara Formation is located in the eastern third of the province and extends eastward into Kansas and northward into South Dakota. Table 1. Denver Basin Province assessment results listed by name and code of total petroleum system and assessment unit. [TPS, total petroleum system; AU, assessment unit; MMBO, million barrels or oil; BCFG, billion cubic feet of gas; MMBNGL, million barrels of natural gas liquids. Type refers mainly to oil or gas accumulations in the assessment unit. Fractiles are fully risked estimates. F95 denotes a 95-percent chance of at least the amount tabulated. Other fractiles are defined similarly. Fractiles are additive only under the assumption of perfect positive correlation. CBG, coal-bed gas. N/A, not quantitatively assessed or not applicable] | | Total undiscovered resources | | | | | | | | | | | | | |--|------------------------------|------------|--------|--------------|------------------------------|------------------------------|------------|-----------|----------|--------------|---------------|---------------|--------------| | | Type | Oil (MMBO) | | | | Gas (BCFG) | | | | NGL (MMBNGL) | | | | | | | F95 | F50 | F5 | Mean | F95 | F50 | F5 | Mean | F95 | F50 | F5 | Mean | | | | | Hnn | | | Gas Resource
Niobrara TPS | | | | | | | | | Fractured Niobrara Limestone | | | υμμ | er Cretaceot | as Fractureu | INIUDI AI A IPS | 3 303902 | | | | | | | | Transitional AU 50390201 | Oil | | | | | 0.00 | 0.00 | 2.08 | 0.58 | 0.00 | 0.00 | 0.21 | 0.06 | | Transitional AU 50390201 | | NT/A | NT / A | NT/A | NT/A | | | | | | | | | | | Gas | N/A | N/A | N/A | N/A
Cretaceous | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | D.L. C. ID.C. L. AII | | | | Lower | Cretaceous | TPS 503904 | | | | | | | | | Dakota Group and D Sandstone AU | 0.1 | 10.07 | 22.51 | 60.70 | 26.27 | 4.50 | 12.05 | 20.16 | 1.4.40 | 0.22 | 1.00 | 2.46 | 1.4.46 | | 50390401 | Oil | 12.37 | 33.51 | 68.79 | 36.27 | 4.52 | 13.05 | 29.16 | 14.48 | 0.33 | 1.02 | 2.46 | 14.48 | | | Gas | N/A | N/A | N/A | N/A | 9.66 | 28.13 | 61.64 | 30.95 | 0.58 | 1.81 | 4.29 | 2.04 | | Subthrust Structural AU 50390402 | Oil | 0.00 | 0.00 | 57.42 | 14.37 | 0.00 | 0.00 | 29.15 | 7.19 | 0.00 | 0.00 | 2.98 | 0.72 | | | Gas | N/A | N/A | N/A | N/A | 0.00 | 0.00 | 9.58 | 33.62 | 0.00 | 0.00 | 9.58 | 2.22 | | | | | | Permian- | Pennsylvania
Pennsylvania | an TPS 50390 | 5 | | | | | | | | Permian-Pennsylvanian Reservoirs AU | | | | | | | | | | | | | | | 50390501 | Oil | 2.11 | 9.43 | 23.70 | 10.74 | 1.03 | 4.65 | 12.55 | 5.45 | 0.06 | 0.27 | 0.79 | 0.33 | | | Gas | N/A | N/A | N/A | N/A | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | | | te TPS 503906 | | | | | | | | | Pierre Shale Sandstones AU 50390601 | Oil | 0.53 | 1.75 | 3.67 | 1.86 | 1.39 | 6.83 | 15.57 | 7.45 | 0.11 | 0.67 | 1.63 | 0.75 | | | Gas | N/A | N/A | N/A | N/A | 3.20 | 10.86 | 19.85 | 10.69 | 0.13 | 0.60 | 1.26 | 0.64 | | TOTAL CONVENTIONAL | | | | | | | | | | | | | | | RESOURCES | | 15.02 | 44.69 | 157.57 | 64.40 | 19.81 | 62.73 | 312.66 | 110.41 | 1.21 | 4.36 | 23.20 | 7.9 1 | | | | | | Continuo | us Oil and G | as Resources | 5 | | | | | | | | | | | | Cretaceo | ous Composi | te TPS 503906 |) | | | | | | | | Niobrara-Codell (Wattenburg area) AU | | | | | | | | | | | | | | | 50390661 | Oil | 16.41 | 30.07 | 55.08 | 32.17 | 157.71 | 298.43 | 564.71 | 321.73 | 14.24 | 29.24 | 60.02 | 32.17 | | Dakota Group Basin-Centered Gas AU | | | | | | | | | | | | | | | 50390662 | Gas | 0.00 | 0.00 | 0.00 | 0.00 | 793.09 | 1,076.03 | 1,459.92 | 1,094.70 | 6.71 | 10.54 | 16.55 | 10.95 | | | | | Upper | Cretaceous | Niobrara Bi | ogenic Gas T | | | , | | | | | | Niobrara Chalk AU 50390761 | Gas | 0.00 | 0.00 | 0.00 | 0.00 | 337.63 | 843.01 | 2,104.85 | 984.08 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | aqU | er Cretaceou | us Fractured | Niobrara TPS | | | | | | | | | Fractured Niobrara Limestone (Silo field | | | - 111 | | | | | | | | | | | | area) AU 50390261 | Oil | 4.32 | 7.29 | 12.27 | 7.66 | 4.09 | 7.34 | 13.17 | 7.82 | 0.37 | 0.72 | 1.41 | 0.78 | | urea, 110 303,0201 | OII | 1.52 | | | | lorence field | | 13.17 | 7.02 | 0.57 | 0.72 | 1.11 | 0.70 | | Fractured Pierre Shale AU 50390361 | Oil | N/A | Tractured Fierre Shale 710 30370301 | OII | 14/71 | 14/11 | | ed Methane | | 11/11 | 11/11 | 14/11 | 14/21 | 14/11 | 14/11 | 14/71 | | Denver Formation Coals AU 50390181 | CBG | N/A | | CBG | N/A
N/A | | | | | N/A
N/A | | | | N/A
N/A | N/A
N/A | | | Laramie Formation Coals AU 50390182 | CDG | IN/A | N/A | N/A | N/A | N/A | IN/A | N/A | N/A | N/A | 1 N /A | 1 N /A | N/A | | TOTAL CONTINUOUS | | 20.54 | 25.25 | (5.35 | 20.02 | 1 202 52 | 2 22 4 04 | 4 1 42 64 | 2 400 22 | 21.22 | 40.50 | FF 00 | 43.04 | | RESOURCES | | 20.74 | 37.35 | 67.35 | 39.83 | 1,292.52 | | 4,142.64 | , | 21.33 | 40.50 | 77.98 | 43.90 | | TOTAL RESOURCES | | 35.75 | 82.04 | 224.92 | 104.23 | 1,312.33 | 2,287.53 | 4,455.30 | 2,518.74 | 22.54 | 44.86 | 101.19 | 51.81 | #### **Denver Basin Province Assessment Team** Debra Higley (higley@usgs.gov, 303-236-5791), Ronald R. Charpentier, Troy Cook, T.R. Klett, Richard Pollastro, and James W. Schmoker. Christopher J. Schenk, National Assessment of Oil and Gas Project Chief (schenk@usgs.gov, 303-236-5796). #### For Further Information Supporting geologic studies of total petroleum systems and assessment units for the Denver Basin Province are in progress. Assessment results from the 1995 National Oil and Gas Assessment project are located at http://energy.cr.usgs.gov/oilgas/noga/ #### **References Cited** - Klett, T.R., Schmoker, J.W., Charpentier, R.R., Ahlbrandt, T.S., and Ulmishek, G.F., 2000, Glossary, *in* U.S. Geological Survey World Energy Assessment Team, U.S. Geological Survey World Petroleum Assessment 2000—Description and results: U.S. Geological Survey DDS-60, 4 CD-ROMs. http://greenwood.cr.usgs.gov/energy/WorldEnergy/DDS-60/ - Magoon, L.B., and Dow, W.G., 1994, The petroleum system, *in* L.B. Magoon, and Dow, W.G., eds., The petroleum system—From source to trap: American Association of Petroleum Geologists Memoir 60, p. 3–23. - NRG Associates, Inc., 2000, Significant oil and gas fields database: Colorado Springs, Colorado, NRG Associates, Inc. [Database available from NRG Associates, Inc., P.O. Box 1655, Colorado Springs, CO 80901 U.S.A.] - PI/Dwights Well History Control System database, 1999a, [available from IHS Energy, 4100 Dry Creek Road, Littleton, CO 80122]. - PI/Dwights petroROM Production Data on CD-ROM, 1999b, [available from IHS Energy, 4100 Dry Creek Road, Littleton, CO 80122].